

Texas-Oklahoma Passenger Rail Study

TOPRS Stakeholder Workshop #1

Agenda

- Your role
- TOPRS overview
- Initial demand and corridor assessment
- Roundtable discussion: goals and concerns

Stakeholder workshops

- Each meeting will be held in four locations with focus on a specific section
- Purpose is to hear from you, promote discussion among agency stakeholders, and inform study decisions
- Participants are a link between the study and the community

Stakeholder workshops

- Expected topics for each round of meetings:
 - Stakeholder workshop #1: Project overview, issues and goals
 - Stakeholder workshop #2: Input on alternatives
 - Stakeholder workshop #3: Confirm alternatives to study in EIS
 - Stakeholder workshop #4: Environmental analysis results
 - Stakeholder workshop #5: Recommended alternative and next steps
- Each meeting will focus on a specific section
 - Four meetings will be held per round
 - Locations will vary

Stakeholder workshops: working together

- We'll record meeting discussion and input we won't be trying to reach consensus at milestones.
- Meetings will follow an agenda. Your facilitator will keep you
 on track and make sure everyone gets to participate. The team
 will provide you with available technical information.
- Meetings will focus on a section. You may need to attend more than one meeting if you're interested in multiple sections.
- If you have specific questions or discussion items, let Mark Werner know.

What is TOPRS?

- Study of passenger rail options that will result in a servicelevel EIS and service development plan
- Led by Texas DOT (TxDOT)
- Funded by the Federal Railroad Administration (FRA),
 Federal Highway Administration (FHWA) and the state of Texas
- Coordinating with the Oklahoma DOT (ODOT)
- Coordinating with North Central Texas Council of Governments (NCTCOG)

TOPRS study area and existing rail

What we're studying

Under consideration

- Intercity and high speed passenger rail improvements
- Various speed and service levels, capacity enhancements, and connections

Not under consideration

- Commuter rail
- Light rail
- Streetcar
- Highways
- Airports
- Other non-rail modes

How are decisions made?

Schedule

Major work tasks

- Develop preliminary design concepts
- Prepare service-level environmental analysis
 - Conduct scoping
 - Prepare draft EIS
 - Prepare final EIS
- Prepare service development plan
- Conduct public outreach throughout study

First step: Scoping

- Scoping is a process aimed at collecting input on:
 - The purpose and need for the study.
 - The range of passenger rail alternatives to be studied in the EIS.
 - Environmental resources that could be affected by the proposed rail alternatives.
- Input will be collected online, by letter or at public scoping open houses
 - 12 meetings will be held in cities throughout the study area

What is a service-level EIS?

- The service-level EIS is a high level study that leads to bigpicture decisions (federally required through NEPA)
- TxDOT will document the impacts, benefits, and costs of proposed passenger rail alternatives

Scoping:
identify what
should be studied
in the EIS

Draft EIS:
compare
proposed
alternatives
including a nobuild alternative

respond to comments and refine the analysis in the draft EIS

Record of
Decision:
indentify projects
for further
development

What will be studied in the EIS?

An EIS looks at a broad range of topics, including:

Natural resources

- air quality
- energy
- fish & wildlife habitat
- wetlands
- water quality

Community resources

- economic development
- land use
- historic properties
- transportation
- cultural resources
- safety & security
- noise & vibration

Types of intercity passenger rail

Maximum/ Stops/ **Typical characteristics** frequency average speed Conventional Max: Stops every **15 to** 70-90 mph 60 miles Unreserved and Reserved (mostly seats, limited business class uses existina seating, limited café food 3-6 trains/day Average: service, limited checked tracks) 45-60 mph each direction baggage, diesel loco hauled Max: Stops **30 to 90 Higher speed** Reserved seats, business 110-125 mph miles apart (some class seating, café food dedicated service, no checked baggage, tracks) 6-12 trains/day Average: diesel and electric loco 70-85 mph each direction hauled Max: Stops **50 to 100+ High speed** Reserved seats, business

Common Attributes: Single or double deck trains, stations with parking and transit access, operation on existing or dedicated tracks

miles apart

12-24 trains/day

each direction

165-220 mph

100-150 mph

Average:

(fully

tracks)

dedicated

class seating, café and at-

checked baggage, electric

seat food service, no

multiple unit

What types of improvements could be studied?

- Improved passenger rail service on existing rail routes
 - Station improvements
 - Improved connections to other transit service
 - Improved speeds and frequencies
- New passenger rail service
 - Service to new cities
 - Station improvements or new stations
 - Various speeds and frequencies
 - New or existing routes

Initial demand assessment

